

MARINE THEATRE

LYME REGIS

APRIL TO JUNE 2018

LYME REGIS CHILDREN'S WEEK
MUSIC • COMEDY • THEATRE
TALKS • CINEMA • LIVE SCREENINGS

CHURCH STREET LYME REGIS DT7 3QB

TICKETS: MARINETHEATRE.COM 01297 442138

WELCOME

The Marine had a terrific start to the year with many sell-out shows, and a very successful launch of live screenings and the Lyme Regis Comedy Club. It's a great monthly gig, with four hilarious comedians and a brilliant atmosphere.

April starts with Lyme Regis Children's Week, five days in the Easter Holidays jostling with fun activities - there's a programme of over thirty events. This is our first collaborative effort with the town's cultural organisations including The Hub, B-Sharp, The Town Mill, RNLI, Lyme Regis Museum, Lyme Regis Skatepark, and Serendip Bookshop. As a community venue, opening our doors to children and their families is central to our values. We have worked hard to ensure there are plenty of free and low cost events to enjoy. Each day there will be a pop-up cafe from 10 A.M. in the Marine, where you can relax close to the action with homemade cakes, healthy lunches, and fresh coffee - with colouring in available for children.

We are delighted to announce the launch of Marine Young Company, which is in partnership with Exeter Northcott Theatre. The MYC is a ten week course starting in April for 40 talented young people to make thought provoking theatre together in a professional setting. Huge thanks to two of our trustees, who have been the driving force behind it - Content Consultant Nicola Curtis and David Harraway, Production Director at Bristol Old Vic.

Lastly, you may have seen the press coverage announcing our new patron - Ian Gillan, Deep Purple's frontman, who lives in Lyme. We are truly grateful for his support and we share his passion to keep grassroots arts venues vibrant.

Gabby Rabbitts

Director of the Marine

WITH THANKS TO OUR
SPONSORS AND PARTNERS:

TICKETS

ONLINE

Booking 24 hours a day at marinetheatre.com. A booking fee may apply.

PHONE

Lyme Regis Tourist Information Centre 01297 442138. A booking fee may apply.

CONCESSIONS

Concessions apply to recipients of JSA, PIP or ESA, students, and members of Marine Young Company.

IN PERSON

Tickets are available from Lyme Regis Tourist Information Centre, adjacent to the theatre, or from Bridport Tourist Information Centre. A booking fee may apply. Entry can be paid on the door an hour before the performance, but advance tickets are not available from the theatre.

REFUNDS

Tickets cannot be returned, except in the event of a cancellation. Actors and musicians lead complicated lives; please check our website before making a journey.

VISITING INFORMATION

PARKING

There is on-street parking and two car parks nearby.

CONTACT

For further information please contact admin@marinetheatre.com or the theatre office on 01297 442394.

ACCESS

Carers may attend free of charge when accompanying a paying patron. Assistance dogs are welcome. Seating may be available at standing shows for those with limited mobility. Seating at events is normally unreserved.

GET INVOLVED

VOLUNTEERING

Whether it's ushering, fundraising, flyering, hosting performers or even DIY, there are lots of ways to join our volunteer community and support the running of our busy theatre. If you have time to spare, and would like to get more involved, please email admin@marinetheatre.com.

THEATRE FRIENDS

Lyme Regis is incredibly lucky to have its historic theatre. We are grateful for support from volunteers and Theatre Friends. Please join us and become a theatre friend by filling out the back page.

CINEMA
**MURDER ON THE
ORIENT EXPRESS**

SUNDAY 1 APRIL

When a murder occurs on the train he's travelling on, celebrated detective Hercule Poirot is recruited to solve the case.

Certificate 12

£4 advance / £3 advance Theatre Friends
£6 on the door

Bar opens 6:30 P.M., starts 7:30 P.M.

CINEMA
SUFFRAGETTE
MONDAY 2 APRIL

Meryl Streep stars in this British drama, set in 1912 and 1913, that tells the story of the suffragette movement. Diane Atkinson, our speaker on 6 April, was an advisor on the film.

Certificate 12

£4 advance / £3 advance Theatre Friends
£6.50 on the door

Bar opens 6:30 P.M., starts 7:30 P.M.

LYME REGIS CHILDREN'S WEEK
CHILDREN'S YOGA

TUESDAY 3 APRIL

Join Sarah Higgins on a yogi-adventure. Beginning yoga early encourages self-esteem and body awareness with a physical activity that's noncompetitive.

4-7 years 10 A.M.

8-12 years 11:15 A.M.

£4 / £3 Theatre Friends

LYME REGIS CHILDREN'S WEEK
**BOAT BUILDING
WORKSHOP AT
THE STORY BOAT**

TUESDAY 3 APRIL

A drop-in workshop with traditional boat-builder and artist, Gail McGarva, for children of all ages. Children will get the chance to rivet their own miniature plank.

The Story Boat is outside the Marine Theatre for Lyme Regis Children's Week.

£2, pay at event

10 A.M. ~ 1 P.M.

LYME REGIS CHILDREN'S WEEK
SAVING LIVES AT SEA

TUESDAY 3 APRIL

Hear exciting tales of rescue and adventure from Ian Marshall of the Lyme Regis Lifeboat Station, whilst learning to keep safe and have fun on the coast.

Free, just turn up.

3:45 P.M. ~ 4:45 P.M.

LYME REGIS CHILDREN'S WEEK THE SEA IN SONG TUESDAY 3 APRIL

Families can come and learn songs about the sea with musician Diane Takezoe – a celebration of the sea with a seaside stomp and traditional songs.

£6 per family

£5 Theatre Friends per family
2 P.M. ~ 3 P.M.

LYME REGIS CHILDREN'S WEEK THE SEASIDE ART WORKSHOP TUESDAY 3 APRIL

Marvellous Makers are hosting a drop in parent and child art café. Activities will include painting, printing & different ways to explore ideas about the seaside.

£4 / £3 Theatre Friends
11 A.M. ~ 1 P.M.

LYME REGIS CHILDREN'S WEEK OOPS WOW MESSY ART GROUP WEDNESDAY 4 APRIL

VERY
SPECIAL
EVENT

Artist Jo Burlington leads a children's art workshop that explores the sea and crabs. *This event takes place at The Hub, Church St, Lyme Regis DT7 3BS.*

£8

Ages 2 to 4: 10:30 A.M. ~ 12 P.M.

Ages 4 to 7: 2:30 P.M. ~ 4 P.M.

LYME REGIS CHILDREN'S WEEK DINOSAUR CRAFTS

WEDNESDAY 4 APRIL

Join the Friends of Lyme Regis Museum for a dinosaur and fossil-based craft workshop. *This event takes place at Lyme Regis Museum, Bridge St, Lyme Regis, DT7 3QA and is for all ages.*

Free with museum admission,
just turn up.
11 A.M. ~ 3 P.M.

LYME REGIS CHILDREN'S WEEK WATERMILL TOUR

WEDNESDAY 4 APRIL TO SATURDAY 7 APRIL

Tours of the Town Mill - a fully working watermill - run daily during Children's Week. *This event takes place at The Town Mill, Mill Lane, Lyme Regis; DT7 3PU. For all ages.*

Donations, just turn up.
11 A.M. ~ 4 P.M.

LYME REGIS CHILDREN'S WEEK MERMAID BISCUIT DECORATING

WEDNESDAY 4 APRIL

Create a Magical Mermaid cookie and a Mermaid's Tail biscuit, using different icing and decoration techniques. *This event takes place at the Town Mill Bakehouse Attic, Mill Lane, Lyme Regis DT7 3PU.*

£3 advance from townmill.org.uk
2:15 P.M. ~ 3:15 P.M.
& again at 3:30 P.M. ~ 4:30 P.M.

LYME REGIS CHILDREN'S WEEK
OUTDOOR CINEMA
INDOORS:
THE LITTLE MERMAID

WEDNESDAY 4 APRIL

Bring blankets and cushions, and spread out to have a picnic overlooking the sea whilst watching this Disney classic.

£4 / £3 Theatre Friends
Starts 12:45 P.M.

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK
DEBATING CAFE:
CREATING PLASTIC
FREE OCEANS

WEDNESDAY 4 APRIL

This lively event is run by Litter Free Coast and Sea to discuss environmental and conservation issues.

For ages 9 and over.

Free event ~ just turn up
1:30 P.M. ~ 3 P.M.

LYME REGIS CHILDREN'S WEEK
IN THE BAND:
JAM SESSION

WEDNESDAY 4 APRIL

Want to be in a band? This fun and lively musical experience will help young people find that out. They'll learn some music and perform at the end for parents – all in one session. *For ages 9 to 13.*

£10 / £9 Theatre Friends
3:45 P.M. ~ 6:45 P.M.

LYME REGIS CHILDREN'S WEEK
FUNKEE MUNKEES
MUSIC GROUP

THURSDAY 5 APRIL

Join Declan Duffy for a fun and engaging music session with puppets, props and percussion! Singing, dancing, movement and age-appropriate instrument play are all part of the sessions. *For ages 0 to 6.*

£5
10 A.M. ~ 10:45 A.M.

LYME REGIS CHILDREN'S WEEK
THE TIGER WHO CAME
TO TEA TREASURE HUNT

THURSDAY 5 APRIL

Prowl around Lyme with a painted face on an adventurous hunt, based on the classic children's book by Judith Kerr. *Meet for the start of the hunt at Serendip Bookshop, 11 Broad St, Lyme Regis DT7 3QD. The hunt is for all ages.*

Free, just turn up.
10 A.M. ~ 11 A.M.

LYME REGIS CHILDREN'S WEEK
TIGER PAW PRINT
BISCUIT DECORATING

THURSDAY 5 APRIL

Complementing the theme of *The Tiger Who Came to Tea Treasure Hunt*, drop into the Town Mill and decorate tiger paw cookies. Yummy! *This event takes place at the Town Mill Bakehouse Attic, Mill Lane, Lyme Regis DT7 3PU. Suitable for all ages.*

£3, drop-in, no need to book
10 A.M. ~ 3 P.M.

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK WILD FOOD AND WILD ART WANDER THURSDAY 5 APRIL

Stroll along the beach with Chris Holland – collect some wild greens and make some wild art. He is a leading inspiration in environmental education for families and schools across the world. His book, 'I Love my World' is "a must have for all" according to Michael Morpurgo.

This is an all ages family event that takes place on Lyme Regis beach.

Meet at the Lifeboat Station, Ozone Terrace, Lyme Regis DT7 3JJ.

£7 per family
10:45 A.M. ~ 1 P.M.

LYME REGIS CHILDREN'S WEEK CREATIVE MOVEMENT AND DANCE THURSDAY 5 APRIL

Aimee Symes of Bridport Dance leads an energetic dance and movement class exploring rhythm and physicality through music. No experience required, just enthusiasm!

£5
4-7 years – 1:30 P.M. ~ 2:30 P.M.
8-11 years – 3:15 P.M. ~ 4:15 P.M.

LYME REGIS CHILDREN'S WEEK BUILD A DINOSAUR THURSDAY 5 APRIL

Drop in the museum and help artist Darrell Wakeham build a dinosaur. *This is an all ages event that takes place at Lyme Regis Museum, Bridge St, Lyme Regis, DT7 3QA.*

Free with museum admission,
just turn up
11 A.M. ~ 3 P.M.

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK DINOSAUR JUNIORS FRIDAY 6 APRIL

Hear Rob Biddulph talk about how he became a children's author and illustrator, listen to him read from his latest book 'Dinosaur Juniors: Happy Hatchday', and take part in creating some dinosaurs of your own. *Ages 4 +*

£4
10:30 A.M. ~ 11:30 A.M.

LYME REGIS CHILDREN'S WEEK B SHARP MUSIC MAKING AND THE STORY BOAT FRIDAY 6 APRIL

Children can experience a mix of percussion, music games, singing, songwriting and 'found' sounds in and around the magnificent 'Story Boat' installation and the Marine.

£6 / £3 sibling (ages 3-6)
£8 / £4 sibling (ages 7-11)
11:45 A.M. ~ 12:45 P.M.
and 12:45 P.M. ~ 1:45 P.M. (ages 3 - 6)
2:15 P.M. ~ 4:45 P.M. (ages 7 - 11)

LYME REGIS CHILDREN'S WEEK THROW A POT

FRIDAY 6 APRIL

Harry the resident potter at the Town Mill will run drop in pottery sessions where children can try throwing their own pot. *For all ages. The event takes place at Town Mill Bakehouse Attic, Mill Lane, Lyme Regis DT7 3PU.*

£6, Drop-in activity, no need to book
12 P.M. ~ 2:30 P.M.

VERY
SPECIAL
EVENT

TALK RISE UP WOMEN! THE REMARKABLE LIVES OF THE SUFFRAGETTES

FRIDAY 6 APRIL

Arson, arrest, escape and the right to vote! In this special event, celebrated author Diane Atkinson charts women's fight for the vote through the lives of those who took part in a timely celebration of an extraordinary struggle. Atkinson was a curator at the Museum of London for the Suffragette exhibition and consultant on the film Suffragette.

£7 advance / £6 advance Theatre Friends
£9 on the door
Bar opens 6:30 P.M., starts 7:30 P.M.

LYME REGIS CHILDREN'S WEEK STORY SOUP

SATURDAY 7 APRIL

A magical mix of traditional tales, live music and folk songs brought vividly to life by acclaimed storyteller Martin Maudsley and local multi-instrumental musician Fiona Barrow.

£3
11 A.M. ~ 1 P.M.

LYME REGIS CHILDREN'S WEEK STORIES OF THE MUSEUM

SATURDAY 7 APRIL

An all-ages evocative storytelling event in Lyme Regis Museum, Bridge St, Lyme Regis, DT7 3QA.

Free with museum admission, just
turn up
10:30 A.M. ~ 3:30 P.M.

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK PERFECT

SATURDAY 7 APRIL

Tessa Bide, Winner of the Primary Times Children's Choice Award 2017, presents 'Perfect' a story which will touch audiences of all ages. This heartwarming theatre production features performers, puppetry, and an original score.

£8 adult / £6 child / £25 family
Starts 2 P.M.

LYME REGIS CHILDREN'S WEEK SKATE PARK JAM

SATURDAY 7 APRIL

Bring your wheels and helmets for some all-ages skate action, with prizes, at Lyme's own Skate Park (*Charmouth Road Car Park, Lyme Regis, Dorset, DT7 3DP*). If weather is poor, the event will be held at The Hub with indoor ramps.

Free Entry
4 P.M. ~ 7 P.M.

MUSIC KUSANGANISA

SATURDAY 7 APRIL

This is 'world music' led by the Zimbabwean musician Chartwell Dutrio. Kusanganisa is the Shona word for 'mixture' that aptly describes this new music project involving four musicians, all from different traditions.

£10 advance / £9 advance Theatre Friends / £12 on the door
Bar opens 7 P.M., starts 8 P.M.

SCREENING BOLSHOI: GISELLE

SUNDAY 8 APRIL

Prima ballerina Svetlana Zakharova personifies this ultimate ballerina role in the classical repertoire, alongside Sergei Polunin as Albrecht.

£12 advance / £11 advance Theatre Friends / £14.50 on the door
Bar opens 1 P.M., starts 2 P.M.

SCREENING RSC LIVE: MACBETH WEDNESDAY 11 APRIL

A contemporary production of Shakespeare's darkest psychological thriller marks both Christopher Eccleston's RSC debut and the return of Niamh Cusack to the company.

£11 advance / £10 advance Theatre Friends / £13.50 on the door
Bar opens 6 P.M., starts 7 P.M.

COMEDY MITCH BENN FRIDAY 13 APRIL

The famous comedian plays satirical songs, is the star of The Now Show, and winner of BBC2's Celebrity Mastermind.

£12 advance / £14.50 on the door.
Bar opens 7 P.M., starts 8 P.M.

MUSIC GUITARS ON THE BOARDS SATURDAY 14 APRIL

A fundraising music event for the UK's largest guitar festival, Guitars on the Beach. This night promises to be an all-hits, all-dancing, rock, and pop fun night that stars Dream Phaser, the GOTB House Band, and surprise special guests.

£10 advance / £12 on the door.
Bar opens 6:30 P.M., starts 7:30 P.M.

COMEDY

ROBIN INCE

THURSDAY 19 APRIL

The star of The Infinite Monkey Cage returns bringing his first new solo show for three years to Lyme Regis. Expect a hilarious night-out about love, death and art – with a teeny bit of physics.

£15 advance / £18 on the door
Bar opens 7 P.M., starts 8 P.M.

MUSIC

THE SUNDAY SESSIONS

SUNDAY 22 APRIL

A post-roast music session in our lovely bar overlooking the Cobb. It is hosted by Street & Matthews, an acoustic duo who are one half of popular local band DeltaTango7.

Free entry, no tickets
Bar opens and starts 3 P.M.

VERY
SPECIAL
EVENT

THEATRE COURSE

MARINE YOUNG COMPANY

MONDAY 23 APRIL

TO MONDAY 9 JULY

In collaboration with Exeter Northcott Theatre, we are offering a regular opportunity for 40 talented young people to make challenging theatre in a professional setting. It's a 10 week course, with weekly sessions following term time. It starts on Monday 23 April, and culminates with a performance.

*Places can be secured with a 25% deposit.
Payment and booking 01297 442394.*

Years 5 - 7: 5 P.M. - 6:30 P.M.

Years 8 - 11: 7 P.M. - 9 P.M.

£100 advance only.

COMEDY

LYME REGIS COMEDY CLUB WITH JAMES REDMOND

FRIDAY 27 APRIL

Redmond headlines a raucous night of four comedians for a bargain ticket price. He is a dry, slick and subtle stand up who delivers unexpected twists and turns during his set. He made his name as an actor too, and is known for appearances in 'Hollyoaks', 'Casualty', and 'Never Mind the Buzzcocks'.

£8 advance / £7 advance Theatre Friends
£10 on the door
Bar opens 7 P.M., starts 8 P.M.

TALK

HENRY BLOFELD 78 RETIRED

SATURDAY 28 APRIL

The cherished golden voice of cricket is touring the country with unheard anecdotes from on and off the pitch, as well as stories from the TMS box not allowed on the radio.

£20 advance, £23 on the door
Bar opens 6:30 P.M. / starts 7:30 P.M.

MUSIC

JAZZ IN THE BAR WITH JULIE DUNN

SUNDAY 29 APRIL

This guest singer has released three albums, playing alongside Johnny Dankworth's son Alec. Julie Dunn is influenced by the great jazz singers such as Ella Fitzgerald and Sarah Vaughan, as well as some of her own compositions.

£8 advance / £7 advance Theatre Friends

£12 on the door

Bar opens 7 P.M., starts 8 P.M.

MUSIC

TANKUS THE HENGE

FRIDAY 4 MAY

This upbeat festival band thrills audiences at Europe's biggest shindigs, including Glastonbury, WOMAD, and Montreux Jazz Festival. Rock, funk, blues, ska, and gypsy music are all there, always underpinned by an infectious energy that contrasts with lyrics of wonder and woe. *Support from Rivermouth.*

£10 advance / £9 advance Theatre

Friends / £12.50 on the door

Bar opens 7 P.M., starts 8 P.M.

TALK

UNDERWATER SOUND IN BLUE PLANET II

THURSDAY 3 MAY

Sound expert Professor Steve Simpson shares secrets and underwater audio clips from his experience as Series Academic Advisor for Sir David Attenborough's acclaimed series.

This event is held in association with Intrepid Explorers and the University of Exeter's Global Systems Institute.

£5 advance / £4 advance Theatre Friends

£7 on the door

Bar opens 6 P.M., starts 7 P.M.

MUSIC

INTO THE GROOVE: DISCO

SATURDAY 5 MAY

Get flared up for a fun disco at the Marine with all your pop, rock, and disco hits from the 60s to 80s. You'll hear the best from the Bee Gees, Abba, Diana Ross, Michael Jackson, and many more. 60s to 80s Retro fancy-dress is encouraged, but not compulsory.

£5 advance / £4 advance Theatre Friends

£7 on the door

Bar opens and starts 8 P.M.

VERY
SPECIAL
EVENT

DANCE AND MUSIC MARINE MAY DAY

SUNDAY 6 MAY

On Bank Holiday weekend, come for a country knees-up with ceilidh band Red Shed. They are playing all night long with a caller giving guidance. There's traditional dancing from Uplyme Morris halfway through the evening.

£6 advance / £5 advance Theatre Friends

£8 on the door

Bar opens 6:30 P.M., starts 7:30 P.M.

SCREENING

ROYAL BALLET: MANON

TUESDAY 8 MAY

Live from the Royal Opera House, this new powerful telling of Manon and des Grieux's tragic love is a masterpiece of modern ballet, set to music by Massenet.

£15 advance / £12.50 advance Theatre Friends / £17.50 on the door.

Bar opens 6:15 P.M., starts 7:15 P.M.

SCREENING

NT LIVE: MACBETH

THURSDAY 10 MAY

Shakespeare's most intense and terrifying tragedy is directed by Rufus Norris. Ruthlessly fighting to survive, the Macbeths are propelled towards the crown by forces of elemental darkness.

£11 advance / £10 advance Theatre Friends / £12.50 on the door

Bar opens 6 P.M., starts 8 P.M.

MUSIC

LYME FOLK REVISITED

FRIDAY 11 MAY

A trio of acts headlined by Ranagri, a quartet bringing a little Celtic touch to this corner of Dorset. Toby Noble and Steve Dagleish will also play at this fundraiser for Lyme Folk Weekend.

£10

Bar opens 6:30, starts 7:30 P.M.

VERY
SPECIAL
EVENT

COMEDY

ADELE IS YOUNGER THAN US

SATURDAY 12 MAY

Acclaimed comedy duo Stiff and Kitsch bring their Edinburgh show to Dorset. Watch as Sally and Rhiannon emerge from the cocoon of adolescence into the world of womanhood, only to realise they weren't Adele-like butterflies at all.

'A hilarious musical comedy' – EdFest Mag

£12 advance / £11 advance Theatre Friends / £10 advance concs.

£14.50 on the door.

Bar opens 7 P.M., starts 8 P.M.

CINEMA

THAT GOOD NIGHT

SUNDAY 13 MAY

John Hurt's final film: Ralph, a screen-writer, is terminally ill. He has two final missions: to be reconciled with his son, Michael, and, secretly, to ensure he is not a burden to his wife.

£4 advance / £3 advance Theatre Friends
£6 on the door

Bar opens 6:30 P.M., starts 7:30 P.M.

MUSIC

ELI WEST

THURSDAY 17 MAY

Well-known for his work with Cahalen Morrison, Tim O'Brien, and Jayme Stone, the Americana folk singer and instrumentalist oozes understated talent. Join him for this exquisite intimate show.

£10 advance / £9 advance Theatre Friends / £12 on the door.
Bar opens 6:30 P.M., starts 7:30 P.M.

THEATRE

PERSUASION

FRIDAY 18 MAY

AND SATURDAY 19 MAY

Anne Elliot was young and in love. Engaged to the dashing Commander Wentworth, her ambitious family tore them apart. Years later, a chance encounter could lead Anne towards true love again. Filled with live music, drama, laughter, and romance, Theatre6's adaptation of the Jane Austen classic is not to be missed.

£12 advance / £11 advance Theatre Friends / £10 concs.
£14.50 on the door.
Bar opens 6:30 P.M., starts 7:30 P.M.

SCREENING

THE ROYAL WEDDING

SATURDAY 19 MAY

Indulge in everything British with strawberries and cream, homemade victoria sponge, cucumber sandwiches, and Pimms at this community screening of Prince Harry and Meghan Markle's wedding.

Wedding outfits, hats, buttonholes, and corsages are encouraged.

Free, but ticketed.
Starts 10 A.M., wedding noon.

THEATRE

FRANKENSTEIN

TUESDAY 22 MAY

Slowly, painfully, out of the darkness, a monster emerges, alien and alienated...

Mary Shelley's Frankenstein is reimaged to celebrate the 200th anniversary of the novel's publication. The play is a collaboration between the theatre company SISATA and BAFTA award-winning playwright John Foster.

£10 advance / £9 advance Theatre Friends / £8 concs. / £12 on the door.
Bar opens 6:30 P.M., starts 7:30 P.M.

JAZZ JURASSICA is Lyme's festival of jazz held in the town's idyllic seaside setting over the Bank Holiday weekend.

The Marine is delighted to be hosting its dazzling headline events here.

MUSIC

GEORGIE FAME

THURSDAY 24 MAY

One of a very select number of UK tour dates, the rhythm and blues star appears in the intimate setting of the Marine to open this year's Jazz Jurassica.

This event has sold out

£28 advance / £27 advance Theatre

Friends / £32 on the door.

Bar opens 7 P.M., starts 8 P.M.

MUSIC

FLISS GORST BAND

FRIDAY 25 MAY

The celebrated saxophonist leads this six-piece band for an evening of good-time sophistication, with swinging originals and dance classics. Acclaimed Canadian jazz vocalist Lauren Bush appears alongside Shane Hampsheir in the act.

£15 standing / £18 seated

Bar opens 7 P.M., starts 8 P.M.

MUSIC

JAMES TAYLOR QUARTET

SATURDAY 26 MAY

The legendary jazz-funk band is driven by Taylor's trademark Hammond organ and the band's relentless rhythms. With dozens of successful albums to their credit, they're best appreciated live: upbeat funk that gets the room shaking.

£21 standing / £24 seated

Bar opens 7 P.M., starts 8 P.M.

MUSIC

JAZZ BABYLON

SUNDAY 27 MAY

This nine-piece band brings the infectious rhythms of the Caribbean to an energetic performance fusing ska, reggae, and jazz. Jazz Babylon marry reggae riffs to classic and contemporary jazz.

£10 advance

Bar opens 3 P.M., starts 4 P.M.

MUSIC

LIANE CARROLL TRIO

SUNDAY 27 MAY

The pianist and singer receives rave reviews in the broadsheets; according to The Guardian, Lianne is "a powerful, soul-inflected performer with an Ella Fitzgerald-like improv athleticism and an emotional frankness on ballads". She works with huge names like Paul McCartney and Ladysmith Black Mambazo.

£20 advance

Bar opens 7 P.M., starts 8 P.M.

COMEDY

LYME REGIS COMEDY CLUB WITH IVO GRAHAM

MONDAY 28 MAY

A Bank Holiday edition of our popular Comedy Club run by Bridport's funny man Tom Glover; there are four comics on the bill! With regular appearances on Mock the Week and Live at the Apollo, this is a great chance to see Ivo Graham in a small venue. As the Evening Standard puts it, 'if you like your comedy with long words and beautiful linguistic flourishes, buy a ticket immediately'.

£8 advance, £7 advance Theatre Friends, £10 on the door.

Bar opens 7 P.M., starts 8 P.M

MUSIC

REGGAE NIGHT WITH FOWOKAN

FRIDAY 1 JUNE

The sounds of Jamaica will be in the air in Lyme Regis once again with the return of this popular event that features live music, DJs, and drinks offers. Headlining is authentic Reggae band Fowokan, formed by Jamaican-born drummer Sam Kelly, from Cymande, the 70s reggae outfit.

£6 advance / £5 advance Theatre Friends £8 on the door.

Bar opens and starts 7:30 P.M.

THEATRE

ROMEO AND JULIET

SATURDAY 2 JUNE

OUTDOOR
THEATRE

The popular Handlebards theatre company return for an outside performance. In Verona, the Montagues and Capulets are in the throes of a long-running family feud. In the midst of this two young members of the families fall in love. Forbidden by their family allegiances, they marry in secret. *Performance inside if inclement weather.*

£14 advance / £12 advance Theatre Friends and concs. / £16.50 on the door. Bar opens 5:30 P.M., starts 6:30 P.M.

SCREENING

AN IDEAL HUSBAND

THURSDAY 5 JUNE

A new production of Oscar Wilde's witty masterpiece will be broadcast from the Vaudeville Theatre in the West End. As an ambitious government minister, Sir Robert Chiltern's smooth ascent to the top seems assured until Mrs Cheveley appears in London with damning proof of his previous financial chicanery.

£11 advance, £10 advance Theatre Friends, £12.50 on the door.

Bar opens 6 P.M., starts 7 P.M

MUSIC

MARTIN HARLEY

FRIDAY 8 JUNE

The acoustic roots and blues guitarist, and singer-songwriter has an international reputation. Last year's album 'Static In The Wires' was recorded in Nashville. It follows the critically acclaimed 'Live At Southern Ground' a 'spellbinding 50 minutes', as The Observer put it.

"Quite simply a great live act" – Time Out

£12.50 advance / £11.50 advance Theatre Friends / £15 on the door.

Bar opens 7 P.M., starts 8 P.M.

CINEMA

THE GREATEST SHOWMAN

SATURDAY 9 JUNE

Starring Hugh Jackman, this popular musical celebrates the birth of show business, and tells of a visionary who rose from nothing to create a spectacle that became a global sensation. *Certificate PG*

£4 advance / £3 advance Theatre Friends
£6 on the door

Bar opens 6:30 P.M., starts 7:30 P.M.

SCREENING

BOLSHOI BALLET : COPPELIA

SUNDAY 10 JUNE

This is a live screening from Moscow. It exhibits a fascinating reconstruction of the original 19th century choreography of this ebullient comedy involving a feisty heroine, a boyish fiancée with a wandering eye, and an old dollmaker.

£12 advance / £11 advance Theatre

Friends / £14.50 on the door.

Bar opens 3 P.M., starts 4 P.M.

MUSIC

JAZZ IN THE BAR WITH JESSE MOLLINS

SUNDAY 10 JUNE

This popular jazz guitarist plays with legend Mike Westbrook in his big band, and at the famed London haunt King's Place. Jesse Mollins has been described as "a hard swinging jazz guitarist with a style reminiscent of Wes Montgomery". He leads his own groups and is a member of Dave Hankin Big Band. He will perform with pianist Philip Clouts in our atmospheric bar overlooking the Cobb.

£8 advance / £7 advance Theatre Friends

£12 on the door.

Bar opens 7 P.M., starts 8 P.M.

SCREENING

ROYAL BALLET: SWAN LAKE

TUESDAY 12 JUNE

Screened from the Royal Opera House, this is a new production of Tchaikovsky's magnificent classical ballet: Prince Siegfried chances upon a flock of swans. When one turns into a beautiful woman, Odette, he is enraptured.

£12 advance / £11 advance Theatre

Friends / £14.50 on the door.

Bar opens 6:15 P.M., starts 7:15 P.M.

MUSIC

THE RONNIE SCOTT'S ALL STARS

FRIDAY 15 JUNE

From the legendary Soho haunt, the band performs a vast repertoire of jazz featuring the best house musicians from the Ronnie Scott's Quintet. The band is led by the Artistic Director of the club, James Pearson. This is part of "The Soho Songbook" tour, a musical glimpse into the jazz venue and its history, combining music alongside narration and rare archive images.

£24.50 early bird / £32 standard advance

£30 advance Theatre Friends.

Bar opens 6:30 P.M., starts 7:30 P.M.

MUSIC

GUITARS ON THE BEACH AFTER PARTY

SATURDAY 16 JUNE

The UK's largest guitar festival takes place on the beach in Lyme Regis, when thousands of guitarists simultaneously play a selection of well-known songs and form Britain's biggest band. Our bar will be open all night, and we host the official after-party, where you can dance to rock and alternative DJs, and mingle with the stars of the show.

Free Entry

Bar opens 8 P.M., starts 10 P.M.

MUSIC

FATHER'S DAY JAZZ BRUNCH

SUNDAY 17 JUNE

Treat your father to a delicious brunch made by The Rusty Pig - Ottery's *Feasting House* - whilst listening to Californian jazz vocalist Allison Adams-Tucker.

She has entertained audiences in Japan, Europe, Mexico, and the US, with performances at the Blue Note in New York, Ronnie Scott's, and Herb Alpert's Vibrato in Los Angeles. Allison will be joined by her London jazz quartet for this special event.

Ticket includes food. Advance booking only.

£20 advance

£19 advance Theatre Friends.

Bar opens 10:30 A.M., starts 11 A.M.

MUSIC

BACK TO THE SHACK

FRIDAY 22 JUNE

The band features dobro, guitar, accordion, double bass, and vocals. Back To The Shack plays a heady brew of foot-stomping blues and classic Americana, all performed in their own distinct style.

"A superb evening's entertainment"

Centre Stage

£10 advance / £11 advance Theatre

Friends / £12 on the door.

Bar opens 7 P.M., starts 8 P.M.

VERY
SPECIAL
EVENT

COMEDY
LYME REGIS
COMEDY CLUB
WITH SEAN MCLOUGHLIN
SATURDAY 23 JUNE

Four comedians perform in one night for our excellent value Comedy Club. June's edition is headlined by Ricky Gervais's support act, Sean McLoughlin. You might have seen him on Russell Howard's Stand Up Central, Comedy Central's Live, or Brexit Stage Left. He was a hit at the Edinburgh Festival: "A terrifically intense and eloquent hour of comedy" *The Independent*.

£8 advance / £7 advance Theatre Friends
£10 on the door.

Bar opens 7 P.M., starts 8 P.M.

MUSIC
THE SUNDAY SESSIONS
SUNDAY 24 JUNE

A post-roast music session in our lovely bar overlooking the Cobb. It is hosted by Street & Matthews, an acoustic duo who are one half of popular local band DeltaTango7.

Free Entry

Bar opens and starts at 3 P.M.

SCREENING
GLYNDEBOURNE:
MADAMA BUTTERFLY
TUESDAY 26 JUNE

**National
Theatre
Live**

East meets West with devastating consequences in Puccini's tragic romance. When an innocent young Geisha meets an American naval officer, she falls instantly and deeply in love. Giving up her family and her faith, she risks all to marry the dashing Lieutenant Pinkerton. Soon love turns to abandonment and betrayal, and Butterfly is forced to make one final, agonising sacrifice. *Madama Butterfly* is screened direct from the famous festival.

£12 advance / £11 advance Theatre
Friends / £14.50 on the door.

Bar opens 6 P.M., starts 7 P.M.

SCREENING
NT LIVE
THURSDAY 28 JUNE

**National
Theatre
Live**

There will be an National Theatre Live screening. At time of going to press, details of the show were not available, so please check our website and social media nearer the time for details.

£12 advance / £11 advance Theatre
Friends / £14.50 on the door.

Bar opens 6 P.M., starts 7 P.M.

THEATRE FRIENDS MEMBERSHIP FORM

Name:.....

Name 2 (for Joint Members only):.....

Address:.....

.....

.....

Email:.....

Telephone:.....

I enclose payment of £..... plus donation of £.....

Please make cheques payable to LymeArts Community Trust.
To pay by card or BACS, please contact the theatre on 01297 442394.

Your membership is worth an extra 25p for every £1 by signing this Gift
Aid declaration:

I would like Lyme Arts Community Trust to treat all eligible donations
and subscriptions that I have made and all donations and subscriptions I
make from the date of this declaration as Gift Aid donations until I notify
you otherwise. I confirm I am a UK taxpayer, resident in the UK for tax
purposes and that I will notify you if the situation changes.

Signature:..... Date:.....

Please return this form to the Marine Theatre address overleaf.

BECOME A THEATRE FRIEND TO SUPPORT THE MARINE

There are three levels of membership:

SEA-VENTURE - one year on board
Single £25 / Joint £35

PROSPERO - three years on board
Single £65 / Joint £95

BENEFITS:

- Bring a friend for free to two theatre events per season (applies to Prospero only)
- Invitation to season launch events
- Weekly E-Newsletter
- The Season Brochure posted to you
- £1 off selected theatre shows
- 10% discount in the Marine Bar

ARIEL - one year on board for ages 5-25
Single £10

BENEFITS:

- £1 ticket to selected theatre shows
- £2 cinema tickets for each film
- The Season Programme sent to you by email
- Priority for work experience placements subject to availability

To join please complete the form inside this cover and send it to:

Marine Theatre
Church Street
Lyme Regis
Dorset
DT7 3QB

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK WILD FOOD AND WILD ART WANDER THURSDAY 5 APRIL

Wander along the beach with Chris Holland – collect some wild greens and make some wild art. He is a leading inspiration in environmental education for families and schools across the world. He book, 'I Love my World' is "a must have for all" according to Michael Morpurgo.

This is an all ages family event that takes place on Lyme Regis beach.

Meet at the Lifeboat Station, Ozone Terrace, Lyme Regis DT7 3JJ.

£7 per family

10:45 A.M. ~ 1 P.M.

LYME REGIS CHILDREN'S WEEK CREATIVE MOVEMENT AND DANCE THURSDAY 5 APRIL

Aimee Symes of Bridport Dance leads an energetic dance and movement class exploring rhythm and physicality through music. No experience required, just enthusiasm!

£5

4-7 years – 1:30 P.M. ~ 2:30 P.M.

8-11 years – 3:15 P.M. ~ 4:15 P.M.

LYME REGIS CHILDREN'S WEEK BUILD A DINOSAUR

THURSDAY 5 APRIL

Drop in the museum and help artist Darrell Wakeham build a dinosaur. *This is an all ages event that takes place at Lyme Regis Museum, Bridge St, Lyme Regis, DT7 3QA.*

Free with museum admission,

just turn up

11 A.M. ~ 3 P.M.

VERY
SPECIAL
EVENT

LYME REGIS CHILDREN'S WEEK DINOSAUR JUNIORS

FRIDAY 6 APRIL

Hear Rob Biddulph talk about how he became a children's author and illustrator, listen to him read from his latest book 'Dinosaur Juniors: Happy Hatchday', and take part in creating some dinosaurs of your own. *Ages 4 +*

£4

10:30 A.M. ~ 11:30 A.M.

LYME REGIS CHILDREN'S WEEK B SHARP MUSIC MAKING AND THE STORY BOAT

FRIDAY 6 APRIL

Children can experience a mix of percussion, music games, singing, songwriting and 'found' sounds in and around the magnificent 'Story Boat' installation and the Marine.

£6 / £3 sibling (ages 3-6)

£8 / £4 sibling (ages 7-11)

11:45 A.M. ~ 12:45 P.M.

and 12:45 P.M. ~ 1:45 P.M. (ages 3 - 6)

2:15 P.M. ~ 4:45 P.M. (ages 7 - 11)